Using the Prover I: Basic Commands & Propositional Logic Ben Di Vito with prior contributions from Lee Pike NASA Langley Formal Methods Group b.divito@nasa.gov November 21, 2007 #### Sequents 101 Using The Prover Basics Basic Proving Commands Some Proving Examples Additional Commands ### Sequents Sequent semantics: The conjunction of the *antecedents* above the *turnstile* implies the disjunction of *consequents*. Thus, $p \Rightarrow q$ and p entail either q or r. # Why Sequents? There are many ways to represent proof information. Sequents are attractive because - ▶ They ease the representation of subproofs. - ▶ They ease the mechanization of proofs, where possible. - ► They maintain a global picture of the proof at each step. That is, many of the formulas will be irrelevant in a given proof step, but they may be used later. #### Terminal Sequents A PVS proof is a sequence of commands to manipulate sequents. - ► The commands transform sequents into new sequents in correctness-preserving ways. - ► Goal: transform the sequent into a *terminal sequent* one PVS obviously recognizes as being valid. - An antecedent is false. - ► A consequent is true. - ▶ The same formula is both an antecedent and a consequent. Sanity check: Why are these "obviously valid?" ### On the Prover's Lisp-Based Notation Proof commands take the form of Lisp S-expressions. - ► Examples: (flatten), (split -1), (expand "fib") - Commands invoke prover rules or strategies. - ► Arguments are typically numbers or strings. ### Prover Command Documentation #### Documentation for each proof command describes its syntax | Syntax | Possible invocations | |-----------------------|------------------------------------| | (copy fnum) | (copy 2) (copy -3) | | (skosimp &optional | (skosimp) (skosimp -3) | | (fnum *) preds?) | (skosimp + t) | | (induct var &optional | (induct "n") (induct "n" 2) | | (fnum 1) name) | (induct "n" :name "NAT_induction") | | (hide &rest fnums) | (hide) (hide 2) (hide -) | | | (hide -3 -4 1 2) (hide -2 +) | ### Help Commands #### Prover has a single help command: - ► Syntax: (help &optional name) - Provides a short description of each prover command - ► Also a GUI based interface: M-x x-prover-commands - ► Example: ``` Rule? (help flatten) (flatten &rest fnums): ``` Disjunctively simplifies chosen formulas. It eliminates any top-level antecedent conjunctions, equivalences, and negations, and succedent disjunctions, implications, and negations from the sequent. #### Control Commands The prover provides several commands for control flow. - ► Leaving the prover and terminating current proof: - ► Syntax: (quit) - ► Undoing one or more proof steps: - ► Syntax: (undo &optional to) - Undoes effects of recent proof steps and restores an earlier state - Can undo a specified number of steps or to a specific label in the proof tree. - ► Example: (undo 3) undoes previous 3 steps. - Prunes the proof tree (deletes parallel branches). - ► Limited redo capability: (undo undo) undoes last undo. # Changing Branches in a Proof It is possible to defer work on one branch and pursue another. - ▶ Postponing the current proof branch: - ► Syntax: (postpone &optional print?) - ► Places current goal on parent's list of pending subgoals - Brings up next unproved subgoal as the current goal - ► The Emacs command M-x siblings shows the sibling subgoals of the current goal in a separate emacs buffer. #### Sample proof tree: ``` ("" (split) (("1" (flatten) (skosimp*) (inst?)) ("2" (flatten) (skosimp*) (inst?)))) ``` ### Propositional Rules Several commands are available to manipulate the current sequent. - ► Sequent flattening is the most basic operation: - ► Syntax: (flatten &rest fnums) - Normally applied to entire sequent (no fnums given) - ► Sequent splitting is the dual operation: - ► Syntax: (split &optional (fnum *) depth) - Splits the current goal into two or more subgoals for each specified formula - ► Causes branching in the proof tree - It's generally preferable to postpone splitting to reduce proof size # Where to Apply the Rules Both the logical operator and the location of the formula in the sequent determine the appropriate rule to apply. | | Top-level logical connective | | | |------------|------------------------------|---------------|--| | Location | OR, => | AND, IFF | | | Antecedent | USE (split) | USE (flatten) | | | Consequent | USC (flatten) | use (split) | | # Disjunctive vs. Conjunctive Form Formulas involving NOT and IF are handled the same way regardless of which part of the sequent they appear: | Location | NOT | IF THEN ELSE | |----------|---------------|--------------| | Any | USC (flatten) | USE (split) | Prover normally flattens negated formulas automatically. ### PVS Theory for Examples We will be using a simple PVS theory to illustrate basic prover commands: ``` %%% Examples and exercises for basic prover commands prover_basic: THEORY BEGIN p,q,r: bool % Propositional constants prop_0: LEMMA ((p \Rightarrow q) AND p) \Rightarrow q prop_1: LEMMA NOT (p OR q) IFF (NOT p AND NOT q) prop_2: LEMMA ((p => q) => (p AND q)) IFF ((NOT p \Rightarrow q) AND (q \Rightarrow p)) fools_lemma: FORMULA ((p OR q) AND r) => (p AND (q AND r)) ``` # Completing a Simple Proof Note that there is still only one goal. - ▶ Proof tree is still linear - ▶ (undo n) will undo n steps # Completing a Simple Proof (Cont'd) Now we cause the proof tree to branch: ``` Rule? (split) Splitting conjunctions, this yields 2 subgoals: prop_0.1: {-1} q [-2] p |------ [1] q which is trivially true. This completes the proof of prop_0.1. ``` Proof branched, another goal remains. - ▶ Prover automatically moves to the next remaining goal. - ▶ (undo n) will undo n steps along path to root. # Completing a Simple Proof (Cont'd) ("" (flatten) (split) (("1" (propax)) ``` prop_0.2 : [-1] p {1} [2] q which is trivially true. This completes the proof of prop_0.2. Q.E.D. Complete proof tree, showing two subgoals after splitting: ``` ("2" (propax)))) #### A Second Proof Half of associativity of AND: ``` prop_1: \{1\} ((p AND q) AND r) => (p AND (q AND r)) Rule? (flatten) Applying disjunctive simplification to flatten sequent, this simplifies to: prop_1 : {1} (p AND (q AND r)) ``` Again, splitting is required. # Second Proof (Cont'd) ``` Rule? (split) Splitting conjunctions, this yields 3 subgoals: prop_1.1 : [-1] [-2] q [-3] r {1} p which is trivially true. This completes the proof of prop_1.1. prop_1.2 : Γ-1] [-2] [-3] r {1} which is trivially true. ``` # Second Proof (Cont'd) ``` This completes the proof of prop_1.2. prop_1.3 : Γ-1] [-2] q [-3] r {1} r which is trivially true. This completes the proof of prop_1.3. Q.E.D. Proof tree: ("" (flatten) (split) (("1" (propax)) ("2" (propax)) ("3" (propax)))) ``` # A Slightly Longer Proof (De Morgan's Law) ``` prop_2 : |------ {1} NOT (p OR q) IFF (NOT p AND NOT q) Rule? (flatten) No change on: (FLATTEN) prop_2 : |------ {1} NOT (p OR q) IFF (NOT p AND NOT q) ``` # A Slightly Longer Proof (De Morgan's Law) Now, flatten doesn't work here, need split! ``` Rule? (split) Splitting conjunctions, this yields 2 subgoals: prop_2.1 : |------ {1} NOT (p OR q) IMPLIES (NOT p AND NOT q) ``` ``` Rule? (flatten) Applying disjunctive simplification to flatten sequent, this simplifies to: prop_2.1 : {1} (p TON DNA q TON) Rule? (split) Splitting conjunctions, this yields 2 subgoals: prop_2.1.1 : {-1} p [1] p [2] q which is trivially true. This completes the proof of prop_2.1.1. ``` ``` prop_2.2 : {1} (NOT p AND NOT q) IMPLIES NOT (p OR q) Rule? (flatten) Applying disjunctive simplification to flatten sequent, this simplifies to: prop_2.2 : \{-1\} (p OR q) {1} p {2} q ``` ``` Rule? (split) Splitting conjunctions, this yields 2 subgoals: prop_2.2.1 : {-1} [1] p [2] which is trivially true. This completes the proof of prop_2.2.1. prop_2.2.2 : {-1} q [1] p [2] which is trivially true. This completes ... prop_2.2.2, ... prop_2.2. Q.E.D. ``` # What Happens When the Formula is not a Theorem? It's starting to look suspicious. # Impossible Proof (Cont'd) ``` Rule? (split) Splitting conjunctions, this yields 2 subgoals: fools_lemma.1 : {-1} p [-2] r [1] (p AND (q AND r)) Rule? (postpone) Postponing fools_lemma.1. fools_lemma.2 : \{-1\} q [-2] r [1] (p AND (q AND r)) ``` # Impossible Proof (Cont'd) No hope. Give it up! ▶ Prover won't give up — you decide # Propositional Simplification A "black-box" rule for propositional simplification: - ► Syntax: (prop) - ► Invokes several lower level propositional rules to carry out a proof without showing intermediate steps - Can generally complete a proof if only propositional reasoning is required ### **Equality Conversion** #### A rule to convert boolean equalities to IFF: - ► Syntax: (iff &rest fnums) - ► Converts equalities on boolean terms so that propositional reasoning can be applied to the two sides - ► Example: convert (a < b) = (c < d) to (a < b) IFF (c < d) ### Replacing Equalities Antecedent equalities can be used for replacement/rewriting: - ► Syntax: (replace fnum &optional (fnums *) ...) - ▶ Replaces term on LHS with RHS in target formulas - ► Example: if formula -2 is x = 3 * PI / 2 (replace -2) Causes replacement for x throughout the entire sequent ### **User-Directed Splitting** #### A rule to force splitting based on user-supplied cases: - ► Syntax: (case &rest formulas) - ▶ Given *n* formulas $A_1, ..., A_n$ case will split the current goal into n + 1 cases. - ► Allows user-directed paths through the proof to be taken so branching can occur on conditions not apparent from the sequent itself - ► Example: (case "n < 0" "n = 0") causes three cases to be examined corresponding to whether n is negative, zero, or positive (not negative and not zero). ### **Embedded IF-expressions** Embedded IF-expressions must be "lifted" to the top (outermost operator) to enable splitting. - ► Command to lift IF-expressions: - ► Syntax: (lift-if &optional fnums (updates? t)). - When several IFs are in the sequent, may need to be selective about which to choose. - ► After lifting, split may be used. Repeated applications bring the IF to the top #### Lemma Rules The prover can be directed to import lemmas and other formulas. Lemmas can come from the containing theory, other user theories, PVS libraries, or the PVS prelude. - ► Syntax: (lemma name &optional subst) - ► Example: (lemma "div_cancel2") - ▶ Introduces a new antecedent. - ► Free variables are bound by FORALL. - ► Also: use and forward-chain #### Lemma Rules The prover can be directed to import lemmas and other formulas. Rewriting is a specialized way to use external formulas. - ► Can (conditionally) rewrite terms in the sequent with equivalent terms. - ► Commands: (rewrite name &optional (fnums *) ...), (rewrite-lemma lemma subst &optional (fnums *) ...), and others Function applications can be expanded in place (a form of rewriting). ► Syntax: (expand name &optional (fnum *) ...) # Graphical Proof Display - ► Current proof tree may be displayed during a proof. - ► Command: M-x x-show-current-proof - ► Tree is updated on each command - ► Clicking on a node shows its sequent. - ► Helpful for navigating during multiway or multilevel splits. - ► Finished proof may also be displayed. - ► Command: M-x x-show-proof - ► Invoked outside of prover - ► PostScript can be generated. ### Summary - ▶ Prover commands are S-expressions. - ► Help is on the way: help and M-x x-prover-commands - ► Do-over! undo - ► No longer just professional wrestling moves: split and flatten - Other propositional commands covered: prop, iff, replace, case, lift-if, etc. - ► A little help from my friends: lemma ► A picture is worth a thousand proof commands: ``` { t M-x } { t x-show-current-proof}, and { t M-x } { t x-show-proof} ```